Aircraft Emissions Reductions Through Improved Operations En-Route and Around Terminal Areas **Bruno Miller** John-Paul Clarke **JUP Meeting** **Princeton University** **April 6th, 2001** ### **Outline** - Introduction - Objective of the study - Technical approach - Main results - Conclusions ## **Aircraft Emissions Reductions** - Aviation is a significant source of greenhouse gases (GHGs) - Aircraft global CO₂ anthropogenic emissions: - 1992: 0.14 GtC/year (2% of world total) - 2050: 0.28 1.5 GtC/year (4% 21% of world total) - Kyoto Protocol urges developed countries to reduce total national emissions by 5% from 1990 levels for 2008-2012 ## **Emissions Reductions Policies** - Two fundamental policy alternatives: - 1. Increased stringency - Addresses technologye.g.: engines, airframes - 2. Improve operational performance - Addresses use of the technology e.g.: satellite-based navigation, Free Flight ### **Modeling Tools** - Policymaking requires accurate modeling tools - Current models use many simplifying assumptions - Great circle routes - Traffic inferred from Official Airline Guide (OAG) - Aircraft performance determined from fleet averages - More detail necessary to pinpoint inefficiencies in the system ### **Objective** - Evaluate potential for emissions reductions through operational measures - Introduce new methodology based on Airline Service Quality Performance (ASQP) data: - Reported information to US DoT from 10 major US carriers - Covers US domestic market - □ Includes: actual mission time, tailnumber for *all* flights - □ Time data separated in ground and airborne portions - No need to use great circle routes, OAG schedule data or fleet averages ## Objective (cont'd) #### Primary goals: - 1. Identify distribution and growth rate of ground and airborne emissions - 2. Illustrate potential for emissions reductions by comparing actual emissions to an improved scenario #### Scope: - All flights of top 10 domestic US carriers - Month of July of every year from 1995 to 2000 ### Technical approach - Since emissions are proportional to fuel burn, base comparisons on fuel consumption - Fuel consumption calculation: (Eq. 2) Fuel Flow total = $$\sum$$ Fuel Flow ### **Ground fuel consumption** #### Baseline ground fuel consumption: - Approximate uninterrupted travel times between gate and runway - Obtain distribution of taxi-out and taxi-in times during night operations (11pm-5am) - Assume 15th percentile value is ground Time-in-mode (TIM) #### Actual ground fuel consumption: ASQP ground time data corresponds to actual ground TIM ## Baseline airborne fuel consumption Time-in-mode #### TIM: $$\begin{array}{c} T_{take\text{-}off(base)} \\ T_{climb(base)} \\ T_{descent(base)} \end{array} \end{array} \right\} \ \, \begin{array}{c} BADA \ database \end{array}$$ $$T_{cruise(base)} = 15^{th} T_{airborne(actual)} - T_{take-off(base)} - T_{climb(base)} - T_{descent(base)}$$ ## Actual airborne fuel consumption Must make approximations to separate ASQP airborne time data into missions segments: $$T_{air(actual)} = T_{take-off(actual)} + T_{cruise(actual)} + T_{Terminal Area Operations (TAO)}$$ • Assume: $$\begin{split} T_{take\text{-}off(base)} &\sim T_{take\text{-}off(actual)} & \xrightarrow{} take\text{-}off\ inefficiencies\ small} \\ T_{cruise(base)} &\sim T_{cruise(actual)} & \xrightarrow{} cruise\ inefficiencies\ part\ of\ TAO \end{split}$$ $$\xrightarrow{} T_{TAO} &= T_{air(actual)} - T_{take\text{-}off(actual)} - T_{cruise(actual)} \end{split}$$ •TAO captures time spent in climb, approach, descent plus all airborne delays and other inefficiencies # Actual airborne fuel consumption (cont'd) - For fuel flow calculations, assume the following: - ☐ Take-off → use take-off fuel flow indices. - □ Cruise → use cruise fuel flow indices - □ TAO → Two cases: - 1. Use climb fuel flow indices: upper bound in fuel burn - 2. Use cruise fuel flow indices: lower bound in fuel burn #### Results – Growth rates Total growth rates in US domestic aviation from July of 1995 to July of 2000. ### Results – T-I-M Distribution of total mission time between ground and airborne segments for US domestic aviation in July of the indicated year (1995-2000). ### Results – Time comparison Percentage difference between actual and baseline times for July of the indicated year (1995-2000). ## Results – Ground time comparison Percentage difference between actual and baseline times for July of the indicated year (1995-2000). ## Results – Airborne fuel comparison Airborne fuel consumption in US domestic aviation for July of the indicated year (1995-2000). ### **Conclusions** - Abnormal high increase in ground times compared to overall growth in aviation - Significant because ground emissions affect local air quality - People more sensitive to local air pollution - Increased ground emissions may become limiting factor for airport growth - Significant potential for ground emissions reductions through improved operations - In general, large reductions in taxi time possible - Reductions at specific airports may vary depending on local conditions - Overall emissions reductions limited because taxiing is only a fraction of total mission time ## Conclusions (cont'd) - Significant potential for airborne emissions reductions through improved operations - Approximately between 6 -13% Better data on altitude profiles needed for better accuracy ASQP methodology useful to refine fuel burn model but more data on flight profiles needed to take full advantage of this database